

Chapter 4 MORE ABOUT GREECE

THE LAND

Geographically, Greece belongs to Europe since it forms the southern tip of the Balkan Peninsula.

Tyros, Arkadias, in Peloponnesus region, 1995

Greece consists of a peninsula and many islands. The Greek peninsula includes mainland Greece: Central Greece, Thessaly, Epirus, Macedonia, Thrace, and the Peloponnesus which is part of the mainland although its name means *the island of Pelopos*.

In modern days Peloponnesus was separated from the rest of the mainland by a man made narrow canal. Euboea, on the other hand, is an island joined to the mainland by a bridge. The two largest Greek islands are Crete and Euboea. Greece includes many islands. Many of the Greek islands are in groups, such as the Cyclades, the Sporades, and the Dodecanese islands in the Aegean Sea, and the Ionian islands in the Ionian Sea. The length of the Greek coastline is estimated at 15,000 kilometers. But Greece has more than a lot of beautiful coastline. There are high mountains and farmland in mainland Greece, as well as in some of the large islands, such as Crete.

RELIGION

The Church of Greece [Εκκλησία της Ελλάδος] is an Orthodox Church, and it is the established church of the country. It holds a place of supreme importance in the life of the nation. Among no other people is the identity of church and state more thoroughly rooted. The church has exerted great power in Greece throughout its history and continues as a dominant force in modern Greece. Over 96% of the population of Greece belongs to the Orthodox Church whose official name is *Church of Greece*.

The church has played an important role in preserving the language, traditions, arts, and national identity of the Greek people. For more information about the Church of Greece, as well as other denominations in Greece, see Chapter 7, p.77.

ETHNIC GROUPS

Most of the population of Greece is Greek. In spite of foreign domination, Greeks have maintained a strong ethnic identity, their language, their religion, and pride in their past. But Greeks are not the only ethnic group in Greece. Minorities constitute only about three percent of the population.

However regardless of what ethnic group they were, they were considered Greek citizens, and are included in the Greek civil records, although they may also be listed in their own church records.

House built in 1877, Pelasgia, Fthiotidos

The minorities are concentrated in the northern regions that were historically inhabited by mixed populations and subjected to many foreign invasions. In 1923 large population exchanges with Turkey and Bulgaria brought in an additional 1,525,000 Greeks and removed large numbers of Turks and Slavs from the country. Pockets of Turks and Slavs were left in Thrace and Macedonia after these population exchanges. Other minorities include Vlachs, Jews, Armenians, Albanians, and Gypsies.

Turks

Turks form the largest minority group in Greece. The Turkish population in Greece during the four centuries of Ottoman rule was not large. It was composed mostly of government officials, soldiers and agricultural landowners. These were driven out of the lands that Greece successfully obtained during the Wars of Independence. When Greece gained territory from Turkey in 1913 and 1919 many Turks came under Greek rule. In 1923 some half million Turks

living in Greece were exchanged for one and half million Greeks from Turkey.

In Greece today there are only about 250 thousand Turks. Most of these are Moslems but about half of the Turks remaining in Greece today are Greek Orthodox.

Most of the Turks are tobacco farmers on the plains of Thrace. A few thousand are residents of the Dodecanese Islands, acquired from Italy in 1947.

Slavs

Slavic tribes did not settle in the area of Macedonia until the sixth century A.D., and they lived there during the centuries of Turkish rule. There are Christian Slavs, and Moslem Slavs. In the population exchange of 1923 some 25 thousand Greeks were exchanged for 50 thousand Slavs. The few remaining Slavs in Greece are located almost entirely in Greek Macedonia.

The inside of a traditional gate of a village home, built with rocks in 1887; so strong that it was almost impossible to demolish

Vlachs

The Vlachs are a group of uncertain origin. They reside mainly in the Pindus Mountains

in northern Epirus, western Macedonia, and northwestern Thessaly. Their language has many Latin roots. The term *vlach* is an ancient designation used since the fourth century A.D. to denote Roman provincials. The Vlachs call themselves the "Aromani." It is speculated that the Vlachs are descendants of ancient Romans or from Greeks who were closely tied to the Romans in ancient times.

The Greek term *vlachoi* is almost synonymous to shepherd because the Vlachs are mostly shepherds. In the winter they descend from the mountains to seek pasture for their flocks and work for themselves. About 40 thousand Vlachs are in Greece today.

A Greek lady police officer writing a ticket for traffic violation, Athens 1993

Albanians

Albanians came into Greece in the fourteenth century and thereafter. The Byzantine rulers recruited Albanians as mercenaries, and rulers of the Duchy of Athens invited Albanians to colonize in Attica and Voiotia.

Greeks of Albanian descent and of Greek Orthodox religion now reside mainly in rural areas near Athens, the northeastern Peloponnesus, and on the nearby Aegean islands. These Albanians have been largely assimilated into the Greek population. Most

are now entirely Greek-speaking, but some still speak Albanian in the home.

Armenians

Armenia was an ancient kingdom lying between the Black Sea and Caspian Sea, northeast of Asia Minor, now included in Turkey, Iran, and the former Soviet Union. Since the demise of their kingdom, the Armenians have spread into Turkey, Syria, and Greece and throughout the world. Armenians began settling in Greece before the eleventh century A.D.

After the Greek War of Independence, the Armenians of Greece rapidly adopted the language and culture of the Greeks and intermarried with them. Most of the Armenians in Greece today are refugees or descendants of refugees Armenians who fled Turkey into Greece in 1895-96, in 1914-1918, and in the 1920s. The Armenian community in Greece kept their own records as well. Some of these records have been microfilmed, and are available at the Family History Library.

Street of Thessaloniki (Salonika), 1992

Jews

Jews have been in Greece in small numbers since ancient times. Thessaloniki (Salonika) was the center of Jewish activity in Greece.

However Jewish communities were found in other cities of the country especially those cities that were centers of commerce.

In the thirteenth century Ashkenazic Jews immigrated to Thessaloniki from Poland, France and Italy. But, the main influx took place in the fifteenth century and later as Sephardic Jews, expelled from Spain in 1492, were attracted by the religious tolerance offered under Turkish rule. The language they brought, Ladino - a modified form of Spanish, is still spoken by Modern Greek Jews.

Rodos, the beautiful island of Dodecanese

Many Greek Jews moved to Palestine after the First World War. Then the Jewish population was reduced from about 100 thousand to a few thousand during the Second World War. By 1943, most Jews had been forcibly removed to concentration camps in Poland. Most of these perished in the Holocaust. The few remaining Jews in Greece are centered at Thessaloniki.

Gypsies

The Gypsies are an independent, itinerant people who spread from the Middle East and the Balkans throughout Europe. They speak a language called Romany. Gypsies first appeared in Greece in the fourteenth century A.D. They generally adopted the religion of the rulers; Islam under the Ottomans. Greece has about 10 thousand Gypsies. The majority lead a wandering life, earning their

living in blacksmithing and other metal work, animal trading, fortune-telling, and public entertainment.

ADMINISTRATIVE STRUCTURE

The first administrative division of Greece took place on 3 April 1833. The land was divided in ten *nomos* [county], which were divided in 42 *eparhia* [district], and those in turn were divided into several *dimos* [municipality]. Subsequently the administrative structure of Greece went through many changes during the years. The most extensive changes took place in 1912, and 1999.

The Town Hall of Pelasgia, Fthiotidos

Today there are 52 *nomos* in Greece. Each *nomos* is divided into several *eparhias*. Each *eparhia* is divided in several *dimos*. Each *dimos* governs several towns. Before 1999 the large towns and cities were governed by a *dimos*, and the smaller towns were governed by a *koinotis* [community]. The *koinotis* in Modern Greek is called *koinotita*. A *koinotis* was governed by a local community president. A *dimos* [municipality] is governed by a local mayor. The *dimos/koinotis* [municipality] is **important** to your genealogical research because records were kept on that level, and you need to know the new *dimos* [municipality] to which your town belongs today, and to which town are stationed the

offices of that municipality [Town Halls] because this is where the old books have been transferred.

Traditionally Greece is divided into several regions:

Central Greece, Peloponnesus, Thessaly, Macedonia, Epirus, Thrace, Crete, Aegean Islands, Ionian Islands, Mount Athos.

Emigrants from Greece often refer to these regions. However the regions are not used for administrative purposes in Greece today, neither were the records kept on a region level.

Consequently the region **does not** play a significant role in your research.

These regions, like other localities in Greece, have different names in other languages. (See chapter 6, p.75.)

The following pages include a map showing the regions and counties of modern Greece and the explanation of the map.

On the explanation the names are given in transliterated Greek (Greek spelling with English letters). The region names are shown both in transliterated Greek and in English.

Mosaic floor in Delos

ADMINISTRATIVE MAP OF GREECE

EXPLANATION OF MAP: The letters indicate the Regions with corresponding designs or shades. The numbers indicate the Counties [Nomos]. The peninsula colored white is Agion Oros Athos, it consists of monasteries, and has an independent government.

REGIONS

- A. Sterea Ellas & Euvoia also called Roumeli [Central Greece and Euboea]
- B. Peloponnisos also called Morias [Peloponnesus]
- C. Ionioi Nisoi also called Eptanisa [Ionian Islands]
- D. Thessalia [Thessaly]
- E. Ipeiros [Epirus]
- F. Makedonia [Greek Macedonia]
- G. Thraki [Thrace]
- H. Nisoi Aigaiou [Aegean Islands]
- I. Kriti [Crete]

COUNTIES

- 1. Aitolias & Akarnanias, 2. Attikis, 3. Eurytanas, 4. Euvoias, 5. Fokidos, 6. Fthiotidos,
- 7. Peiraios, 8. Voiotias, 9. Ahaias, 10. Argolidos, 11. Arkadias, 12. Ileias, 13. Korinthias,
- 14. Lakonias, 15. Messinias, 16. Kefallinias, 17. Kerkyras, 18. Leukados, 19. Zakynthou,
- 20. Karditsis, 21. Larisis, 22. Magnisias, 23. Trikalon, 24. Artis, 25. Ioanninon, 26. Prevezis,
- 27. Thesprotias, 28. Dramas, 29. Florinis, 30. Grevenon, 31. Halkidikis, 32. Imathias,
- 33. Kastorias, 34. Kavalas, 35. Kilkis, 36. Kozanis, 37. Pellis, 38. Pierias, 39. Serron,
- 40. Thessalonikis, 41. Evrou, 42. Rodopis, 43. Xanthis, 44. Dodekanisou, 45. Hiou,
- 46. Kykladon, 47. Lesvou, 48. Samou, 49. Hanion, 50. Irakleiou, 51. Lasithiou, 52. Rethymnis.

The island of Ydra

CAPITAL CITIES OF COUNTIES

<u><i>Nomos (County)</i></u>	<u><i>Capital City</i></u>
AGION OROS ¹	Karyai
Ahaïas	Patrai
Aitolias & Akarnanias	Mesologgion
Argolidos	Nauplion
Arkadias	Tripolis
Artis	Arta
Attikis	Athinai
Dodekanisou	Rodos
Dramas	Drama
Eurytanias	Karpenision
Euvoias	Halkis
Evrou	Alexandroupolis
Florinis	Florina
Fokidos	Amfissa
Fthiotidos	Lamia
Grevenon	Grevena
Halkidikis	Polygyros
Hanion	Hania
Hiou	Hios
Ileias	Pyrgos
Imathias	Veroia
Ioanninon	Ioannina
Irakleiou	Irakleion
Karditsis	Karditsa
Kastorias	Kastoria
Kavalas	Kavala
Kefallinias	Argostolion
Kerkyras	Kerkyra
Kilkis	Kilkis
Korinthias	Korinthos
Kozanis	Kozani
Kykladon	Ermoupolis
Lakonias	Sparti
Larisis	Larisa
Lasithiou	Agios Nikolaos
Lesvou	Mytilini
Leukados	Leukas
Magnisias	Volos
Messinias	Kalamata
Peiraios	Peiraieus

¹ Autonomous part of Greece consisted of monasteries.

Nomos (County)

Pellis
Pierias
Prevezis
Rethymnis
Rodopis
Samou
Serron
Thesprotias
Thessalonikis
Trikalon
Voiotias
Xanthi
Zakynthou

Capital City

Edessa
Katerini
Preveza
Rethymnon
Komotini
Samos
Serrai
Igoumenitsa
Thessaloniki
Trikala
Levadeia
Xanthi
Zakynthos

CAPITAL CITIES OF DISTRICTS**Eparhia (District)**

Agias
Agiou Vasileiou
Aigialeias
Aiginis
Alexandroupoleos
Almopias
Almyrou
Amariou
Androu
Apokoronou
Argous
Arnaias
Artis
Attikis
Didymoteihou
Dodonis
Domokou
Doridos
Dramas
Edessis
Elassonos
Eordaias
Epidaurou Limiras
Ermionidos
Eurytanas
Farsalon

Capital City

Agia
Spilion
Aigion
Aigina
Alexandroupolis
Aridaia
Almyros
Amarion
Andros
Vamos
Argos
Arnaia
Arta
Athinai [Athens]
Didymoteihon
Ioannina
Domokos
Lidorikion
Drama
Edessa
Elasson
Ptolemais
Molaoi
Kranidion
Karpenision
Farsala

Eparhia (District)

Filiaton
Florinis
Fthiotidos
Fyllidos
Giannitson
Gortynias
Grevenon
Gythiou
Halkidikis
Halkidos
Hiou
Ierapetras
Ikarias
Ileias
Imathias
Istiaias
Ithakis
Kainourgiou
Kalamon
Kalampakas
Kalavryton
Kalymnou
Karditsis
Karpethou
Karystias
Kastorias
Kavalas
Keas
Kerkyras
Kilkis
Kisamou
Ko
Komotinis
Konitsis
Korinthias
Kozanis
Kranaias
Kydonias
Kynourias
Kythiron
Lagkada
Lakedaimonos
Larisis
Lasithiou
Leukados
Levadeias

Capital City

Filiatai
Florina
Lamia
Nea Zihni
Giannitsa
Dimitsana
Grevena
Gytheion
Polygyros
Halkis
Hios
Ierapetra
Agios Kirykos
Pyrgos
Veroia
Istiaia
Ithaki
Moirai
Kalamata
Kalampaka
Kalavryta
Kalymnos
Karditsa
Karpethos
Karystos
Kastoria
Kavala
Kea
Kerkyra
Kilkis
Kissamos (Kastellion)
Kos
Komotini
Konitsa
Korinthos
Kozani
Argostolion
Hania
Leonidion
Kythira
Lagkadas
Sparti
Larisa
Tzermiadon
Leukas
Levadeia

Eparhia (District)

Limnou
Lokridos
Maleviziou
Mantineias
Margaritiou
Megalopoleos
Megaridos
Mesologgiou
Messinis
Metsovou
Milou
Mirampelou
Mithymnis
Monofatsiou
Mylopotamou
Mytilinis
Naousis
Naupaktias
Nauplias
Naxou
Nestou
Nikopoleos & Pargas
Oitylou
Olympias
Orestiadou
Paggaïou
Paionias
Palis
Parnassidos
Parou
Patron
Paxon
Pediados
Peiraios
Pierias
Plomariou
Pogoniou
Pylias
Pyrgiotissis
Rethymnis
Rodou
Samis
Samothrakis
Samou
Sapon
Selinou

Capital City

Myrina
Atalanti
Agios Myron
Tripolis
Margarition
Megalopolis
Megara
Mesologgion
Messini
Metsovon
Milos
Neapolis
Mithymna
Pyrgos
Perama
Mytilini
Naousa
Naupaktos
Nauplion
Naxos
Hrysoupolis
Preveza
Areopolis
Andritsaina
Orestias
Eleutheroupolis
Goumenissa
Lixourion
Amfissa
Paros
Patrai
Paxoi
Kastellion
Peraieus
Katerini
Plomarion
Delvinakion
Pylos
Voroï
Rethymnon
Rodos
Sami
Samothraki
Samos
Sapai
Kantanos

Eparhia (District)

Serron
Sfakion
Sintikis
Siteias
Skopelou
Soufliou
Souliou
Syrrou
Temenous
Thasou
Thessalonikis
Thiras
Thivon
Thyamidos
Tinou
Trifylias
Trihonidos
Trikalon
Troizinias
Tyrnavou
Valtou
Viannou
Visaltias
Voiou
Volou
Vonitsis & Xiromerou
Xanthi
Ydras
Zakynthou

Capital City

Serrai
Hora Sfakion
Sidirokastron
Siteia
Skopelos
Soufion
Paramythia
Ermoupolis
Irakleion
Thasos
Thessaloniki
Thira
Thivai
Igoumenitsa
Tinos
Kyparissia
Agrinion
Trikala
Poros
Tyrnavos
Amfilohia
Peukos
Nigrita
Siatista
Volos
Vonitsa
Xanthi
Ydra
Zakynthos

The Archaeological Museum in Athens